| National I | Sobering Statistics | |------------|---| | т | Nearly one-third of all high school students leave the public school system before graduating | | | 1.2 million students drop out of high school each year –
that's 12 million over the next decade | | | 7,000 students drop out of high school every day | | | 15% of the high schools in the U.S. produce 50% of
our dropouts – schools Balfanz and Legters call
"dropout factories" | | | Balfanz, R. and Legters, N. (2006, July 12). The graduation rate crisis we know and what can be done about it. Retrieved online from http://wwb.inu.edu/bin/abi/Crisis . Commentary.pdf | ### Particular High School Center A new high school dropout in 2000 had less than a 50% chance of getting a job That job earned less than half of what the same job earned 20 years ago Lack of education is strongly correlated with welfare dependency and incarceration Cutting the number of dropouts in half would reap \$45 billion in revenues and decreased costs (Levin et al., 2007) # Early Warning Systems Early warning systems (EWS) rely on readily available data housed at the school to: Predict which students are at-risk for dropping out of high school Target resources to support off-track students while they are still in school, before they drop out Examine patterns and identify school climate issues | National High | School Center 9th Grade is a Critical Year | |---------------------------|--| | | Ninth grade is a "make or break year" | | | More students fail 9th grade than any other high school grade | | | A disproportionate number of students who are held back in
9th grade subsequently drop out | | | Monitoring students' progress throughout 9th grade—
and even during the first semester—provides powerful
indicators that can predict whether students will
complete high school: | | | Engagement | | | Course performance | | | Chicago's "On-Track" Indicator (CCSR End-of-Year) | | ©2011 American Institutes | s for Research [®] 7 www.betterhighschools.org | **Key Indicators** Engagement · Attendance/absenteeism Research from several **Course Performance** U.S. school districts provides a strong foundation for defining · Course grades · Number of credits earned 9th grade warning signs that students might CCSR End-of-Year drop out, but local Indicator adaptation is key. · Core course performance & accumulated credits | riçan Inditules for Messarch | | |----------------------------------|--| | Indicators | Benchmark (flagged) | | Absenteeism | Missing 10% or more of instructional time | | Course failures | One or more failed courses | | Grade point average | 2.0 or lower (on a 4-point scale) | | CCSR
End-of-Year
Indicator | Fail two or more semester core courses, or accumulate fewer credits than the number required for promotion to the 10th grade | | National Hi | D) EWIMSTool Development Control to March 1987 August Augus | |------------------------|--| | | Since the development of v1.0, we have done the following: | | | Customized the tool for two states, including adding
indicators (e.g., middle school indicators) and reporting
features. | | | Trained users at the state, district, and school levels to
use customized versions of the tool (including
approximately 19 districts and 30 schools). | | | Collaborated with CCSR on a study validating the
indicators for students with disabilities (Gwynne,
Lesnick, Hart & Allensworth, 2009). | | ©2011 American Institu | use for Research [®] 15 www.betterhohechooles. | | National I | EWIMS EWIMS | |---------------------|---| | 7 | Based on this work over the past two years, we conceptualized the EWS Tool v2.0. This version has new features including the capability to: | | | Import data | | | Accommodate local contextual factors for high schools
(e.g., semesters vs. trimesters vs. quarters) | | | Include locally-defined pre-high school risk indicators
(based on student data from middle school) | | | Modify the benchmarks/thresholds based on analysis
of longitudinal data (i.e., indicator validation) | | | Disaggregate data by locally defined cohorts | | | | | ©2011 American Inst | Statutes for Research® 16 www.betterhighschools.org | | National I | High School Center | EWIMS | 3 | |--------------------|------------------------|--|---------------------------| | | Assign student res | continued: nventory of dropout prevedents to intervention progress in the school year | rams and monitor | | | student-lev | -set school-level summar
rel reports, and individual
tomized student-level rep | student reports | | ©2011 American Ins | stitutes for Research® | 17 | www.betterhiahschools.org | | gh School Center | EWIMS | | | |---|--|---|--| | Indicator | Time Frame | Benchmark (red flag) | | | Pre-High School
Indicators | Prior to the start of school | Exhibited locally validated indicators of risk | | | Attendance | First 20 or 30 days, each
grading period, end of year
(annual) | Missed 10% or more of instructional time (absences) | | | Course Failures | Each grading period, end of year (annual) | Failed one or more semester courses (any subject) | | | Grade Point
Average | Each grading period, end of year (annual) | Earned 2.0 or lower (on a 4-
point scale) | | | CCSR End of
Year (On-Track)
indicator | End of year (annual) | Failed two or more semester core courses, or accumulated fewer credits than the number required for promotion to the next grade | | | | 7 | |---|---| | 0 | National High School Center | | | at the American Institutes for Research | ### Step Two: Use the EWIMS Tool v2.0 - In order to be used as an effective tool to support EWIMS team work: - Data must be regularly entered/imported throughout the school year - At least one individual should be responsible for ensuring the EWIMS is loaded with the latest data - EWIMS Team members must be trained to understand the use of the tool - Reports must be used to make decisions about students - Students must be assigned to interventions and progress monitored 2011 American Institutes for Research www.hetterhighschools ### Step Three: Review EWIMS Data - EWIMS data are reviewed and monitored to identify students at risk for dropping out and to understand patterns in student engagement and academic performance - Questions to ask about EWIMS data: - Student-level patterns: What do your data tell you about individual students who are at-risk? - School-level patterns: What do your data tell you about how the school is doing? - Are students who were flagged from the beginning remaining "off-track" through the year? - Are students who were flagged at one reporting period back "on-track" at the next? can Institutes for Research® www.betterhighschools. ### Step Four: Interpret EWIMS Data - The EWIMS team must look BEYOND the indicators and dig deeper into reasons for student disengagement with school and academic failure - Indicators are just observable symptoms, not root causes - It is important to examine additional data from a variety of sources not included in the tool (e.g., talking to classroom teachers, parents, individual students, other adults in the school) - Looking at data beyond those in the EWIMS can help identify individual and common needs among groups of students and raise new questions for understanding students' reasons for being off-track for graduation erican Institutes for Reseas www.betterhighschools.or | National High School Co | Step Four: Interpret EWS Data (cont.) | |--|---| | | derstanding characteristics of students at-risk of pout is important because: | | | Decisions to persist or drop out are affected by multiple contextual factors - family, school, neighborhood, peers | | | Personal and school factors contribute to success or
failure during the freshman year | | | Attendance and course performance problems are
distinct indicators in the EWIMS but are highly
nterrelated, and both can signal disengagement | | | Student background characteristics are less important in
explaining failures than behaviors in high school | | ©2011 American Institutes for Research | www.betterhighschools.org | ## Step Five: Assign and Provide Interventions The EWIMS team matches individual students to specific interventions after having gathered information about: Potential root causes for individual flagged students The available dropout prevention and academic and behavioral support programs in the school, district, and community A tiered approach can be used to match students to interventions based on their individual needs | 7 | | |-----------------------------|--| | National High School Center | | ### Step Six: Monitor Students and Interventions - The EWIMS team monitors students who are participating in interventions to: - Make necessary midcourse corrections by identifying students' whose needs are not being met - Identify new interventions that will to meet students' needs - Use data to monitor the effectiveness of interventions offered - Increase knowledge about the general effectiveness of interventions - · Improve the matching of students to interventions - Communicate with families and appropriate stakeholders and solicit their involvement in the monitoring process American Institutes for Research | National H | Step Seven: | |------------|--| | | Refine the EWS Implementation Process During the school year At the end of a school year Identify short- and long-term needs and solutions Student needs Organizational needs (school and/or division) | | | | | National High School at the American Indiana | ol Center Evalua | | Seven:
e the EWIMS | Process | |--|------------------------------|--|---------------------------|----------| | | alidate the inc
ne system | licators to maxi | imize predictive | power of | | | | | ly Warning Sign
Grade? | | | | Graduated in 4 (or 5) Years? | YES | NO | | | | YES | False Positive
(or Effective
Intervention) | Accurate
Prediction | | | | NO | Accurate
Prediction | False Negative | | | | | | | | | National at the | High School Center Available Resources | |--------------------|--| | | National High School Center's Early Warning System Web page:
http://www.betterhighschools.org/ews.asp | | | Early Warning Intervention and Monitoring System, as well as supporting materials | | | Early Warning Intervention and Monitoring System Implementation Guide | | | What Matters for Staying On-Track and Graduating in Chicago Public
Schools: A Focus on Students with Disabilities | | | Developing Early Warning Systems to Identify Potential High School
Dropouts | | | Approaches to Dropout Prevention: Heeding Early Warning Signs With
Appropriate Interventions | | | Additional Resources Available on our Web site: | | | A Coherent Approach to High School Improvement: A District and School
Self-Assessment Tool | | | Educating English Language Learners at the High School Level: A
Coherent Approach to District- and School-Level Support | | ©2011 American Ins | stitutes for Research® 35 |